Evaluate Habitat Use and Population Dynamics of Lampreys in Cedar Creek


U. S. Fish and Wildlife Service Columbia River Fisheries Program Office Vancouver, WA


Outline

- I. Project History/Overview
- II. Objectives
 - a. Methodology
 - b. Results
- III. Gear Efficiency
- IV. Future Work for 2004

Project Overview/History

- BPA Project # 2000-014-00
- 5th year of project operations
- Lewis River Drainage, So. Washington
- Year-around field activity
- Staff: 3 FTE's, fish biologists
- http://columbiariver.fws.gov/

Location Map


Objectives

1. Larval distribution and habitat use


2. Outmigrant abundance and migration timing

3. Abundance and migration timing of adults

4. Spawning habitat


Objective 1

- Determine larval lamprey distribution and habitat use
- Method: Stratified systematic point sampling technique
 - Electrofishing
 - -70% depletion
 - -2 pass minimum
 - -5 pass maximum
 - Habitat


Habitat Measurements

Habitat Characteristics	Sample Reach	Transect	Point
Water Temperature	X		
pH	X		
DO %	X		
DO mg/L	X		
Conductivity	X		
Specific Conductivity	X		
Gradient	X		
GPS	X		
Wetted Width		X	
Canopy Cover		X	
Depth			X
Velocity			X
Substrate Composition			X
Fine Substrate Depth			X
Bycatch			Χ

Objective 1 Results

Electrofishing

Year	# Reaches	# Fish	% Quads with Fish	Average Density
2000	19	413	31	7
2001	9	55	12	4
2002	9	77	32	3

Fish in relation to their habitat

- Negative relationship with water velocity
- -Positive relationship with clay, silt, sand
- Backwater, depositional, side channel areas

Objective 2

- Determine outmigrant abundance migration timing
- Method:
 - 5' screw trap, 4 km upstream of mouth
 - Length, weight, stage
 - Tagged and released
 - Trap Efficiency
 - Trap Retention


Objective 2 Results


Year	Stage	Total Captured	Efficiency %	Retention %
2002	Ammocoete	240	14	51
	Macropthalmia	76	10	64
2003	Ammocoete	518	2	45
	Macropthalmia	460	9	74

- Ammocoete movement concurrent with macropthalmia outmigration
- 2 peaks in capture
- Ammocoetes: active vs. passive movement?
- Abundance estimates not calculated

2002-2003 Ammocoete Movement


2002-2003 Macropthalmia Movement


Objective 3


 Migration timing and population estimates for adults

Method:

- Adult Pot traps and Adult Fish Ladder
- Length, weight, sex, spawning condition
- PIT tag, fin clip (for 2nd mark and genetics)
- Mark-recapture (rough pop. estimates)

Capturing Adults


Adult Ladder


Pot Trap

Objective 3 Results

Year	# Captured	# Recaptured	Efficiency %
2002	56	5	9
2003	156	43	28

- Rough pop. estimates
 - 2002 700; 2003 693
- Movement: potentially two migration periods early summer/fall

2002-2003 Adult Movement


Objective 4

Evaluate spawning habitat requirements of adult lampreys

Method: Spawning ground surveys throughout Cedar and Chelatchie

Creeks

Dimensions

Substrate

Eggs present

Nest longevity


#/sex

Habitat type

Flow

Objective 4 Results

- PCL Nests
 2002 124; 2003 109
- Habitat types: Pool tail outs, runs, low gradient riffles with large gravel
- Appearance: Round depression, 21-23 in (533-584mm) in diameter, substrate stacked around perimeter
- Flow: 2-3 ft/sec


Adult Video


Gear Efficiency

Objective: Assess the 70% depletion model and the backpack electrofishing gear

Method: Controlled field study


- 1 meter-squared net pens of varying density
- Conductivity, T, escapement monitored
- Substrate sterility tested
- Two size categories (>60mm, <60mm)
- #/categories equal in each trial
- 18-24 hour acclimation period

Gear Efficiency Preliminary Results

- 16 trials completed: 24-130 fish per trial
- 70% depletion model has associated error (bias: high density, <60 mm)
- Regression reduces some error

	Both Groups	>60 mm	<60 mm
Mean % Error	8	-6	28
Mean Abs. % Error	28	17	32
Regression Correction			
Mean % Error	2	2	13
Mean Abs. % Error	14	14	31

<60 mm Ammocoetes Only


Future Work 2004

- Relocate screw trap to the mouth
- Continue Gear Efficiency
- Characterize non-use areas for spawning (logistic regression)
- Increase catchability and population estimates for adults

